REPORT DOCUMENTATION PAGE Form Approved OMB NO. 0704-0188 | | | AGE | | NO. 0704-0188 | |---|--|-------------------------------------|-----------------------------------|-------------------------------------| | Public Reporting burden for this collection of initiand maintaining the data needed, and completing | formation is estimated to average 1 hour p | er response, including the time for | r reviewing instructions, searchi | ng existing data sources, cothering | | 1 440111audii, liicikiiilii siiggestions tor reducing t | this burden to Mr. 1: | | out don communes of any other a | spect of this collection of | | 1204, Arlington, VA 22202-4302, and to the Off
1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | | THE BUILD DO 2000. | | | == (==== 2 | 6 MAR 200 | n3. | REPORT TYPE AND DAT | IES COVERED | | 4. TITLE AND SUBTITLE | 0 WIAIC 200 | | Final, I JUL 200 | 0 to 60 000000 | | 4. THEE AND SUBTILE | | 5. | FUNDING NUMBERS | 15 Jan 03 | | Mechanical Dioda Bassan | am4 D = =410 1 | | | | | Mechanical Diode Resonant Rectifying Actuator | | | Grant DAAD19- | -00-1-0422 | | 6. AUTHOR(S) | | | | | | George A. Lesieutre, Gary | H. Koopmann, Eric M. Me | ockensturm | | | | | | | | | | 7. PERFORMING ORGANIZATION NAI | ME(S) AND ADDRESS(ES) | 8. | 8. PERFORMING ORGANIZATION | | | The Pennsylvania State University, Center for Acoustics and Vibration | | | REPORT NUMBER | | | 157 Hammond Building | | es and vibration | | | | University Park, PA 1680 | 12 | | | | | | | | | | | 9. SPONSORING / MONITORING AGEN | CY NAME(S) AND ADDRESS(ES |) 10. | SPONSORING / MONITO | PING | | U. S. Army Research Offic | 00 | | AGENCY REPORT NUM | BER | | P.O. Box 12211 | 56 | | 4707 | | | Research Triangle Park, N | C 27700-2211 | | ARO Project No. | 41346-EG | | | C 27709-2211 | | | • | | 11. SUPPLEMENTARY NOTES | | | | | | The views, opinions and/or an official Department of t | findings contained in this | report are those of the | author(e) and chould | 1 mat h | | an official Department of t | the Army position, policy o | r decision, unless so d | esignated by other d | not be construed as | | 12 a. DISTRIBUTION / AVAILABILITY S | | | congriated by offici di | ocumentation. | | 124. DISTRIBUTION / AVAILABILITY S | TATEMENT | 12 b | . DISTRIBUTION CODE | | | Approved for public release | e: distribution unlimited | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | The project coal | | | | | | Systems Page State | ficient, conformable, high | n specific power acti | uator for use in agi | le high-speed DoD | | | | | | | | | | | | | | | | | | | | | | | | | | results indicated a limit of motors were subsequently | about 30 W/kg for such | motors, inadequate t | o meet program go | als so stack-driven | | motors were subsequently initial stack-driven motor. | pursued. Power output of | 40 W and specific po | ower of 30 W/kg we | re measured for the | | initial stack-driven motor. This design was expected | For such motors, Boeing | and MPC suggested | a focus on UCAVs | Such as the X-45 | | This design was expected higher values will require | to provide a path to speci | fic power in excess of | of 100 W/kg within | a vear Achieving | | | | | | | | development of a scaling rexplored, which could en | nodel, and several reversi | ble diodes were deve | loped. Base-driven | resonant drive was | | explored, which could en nonlinear transmission that | able impedance matching | g to a load, while a | voiding stack tensi | le stress limits A | | nonlinear transmission that | increases power transfer in | linear-to-rotary motio | n by 40% was also d | lemonstrated | | t. SUBJECT TERMS | | | | | | motor: niezoelectric moto | *** ******* *** *** | | 15. NUM | BER OF PAGES | | motor; piezoelectric moto | 1 | | | | | stack-driven motor; high-f | rive; impedance match | ning 16. PRICE | 4 CODE | | | incl | chanical diode; nonlinear tra | ansmission: efficiency | , III. I RICI | CODE | | OP DEPORT | SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | | | | UNCLASSIFIED | ON THIS PAGE | OF ABSTRACT | | TATION OF ABSTRACT | | 8N 7540-01-280-5500 | UNCLASSIFIED | UNCLASSIFIE | D | UL | | | | | | | ## (1) Foreword (none) ## (2) Table of Contents | Statement of the Problem Studied | | |---------------------------------------------------------------------|-------| | Summary of the Most Important Results | 3 | | Optimized Two-Arm Bimorph Motor | 3-4 | | High-Power, Stack-Driven Motor | 5-6 | | Base-Driven Motor | 7 | | Nonlinear Transmission that Increases Work Output of Smart Material | 8 | | 4-Quadrant Motor; Reversible Linear Diode | 9 | | Power Electronics | 9 | | Potential Applications of Compact Electric Actuator | 10-11 | | Technology Transfer | 11 | | Publications and Technical Reports | 12-13 | | Scientific Personnel | 14 | ## (3) List of Appendices, Illustrations and Tables (none) ## (4) Statement of the Problem Studied The DARPA Compact Hybrid Actuation Program (CHAP) addresses the development of compact motors and actuators that greatly exceed the power density and efficiency of current technology (hydraulic, EM, pneumatic) for use in future DoD systems. Such progress is enabled by the high potential power densities of smart materials, along with advances in power electronics and mechanical components. Building on previous DARPA investment via the SAMPSON program, a key feature of the technical approach is direct mechanical rectification and accumulation of high frequency resonant oscillation of a smart material drive element using "mechanical diodes." High power density is being pursued through advances in such diodes and in power electronics, using available electroceramic materials. Compact actuators that exceed the power density and efficiency of current technology, while simultaneously offering improved geometric conformability, will dramatically improve the manueverability of DoD agile high-speed systems such as missiles and UCAVs. This enhanced maneuverability will enable higher-speed systems, reducing strike time and increasing accuracy. In addition, this technology will have applications to, and synergy with, other DoD systems and technology, such as radical shape-changing aerospace structures, robotic locomotion and articulation, more-electric vehicles, multi-functional structures, and energy harvesting. Significant technical progress was made from July 2000 to December 2001, the primary period of performance. Nominal additional progress was made with greatly reduced funding in the period from January to December 2002. This supplemental funding mainly served to support a graduate student while alternate research funding was sought. ## (5) Summary of the Most Important Results • This research started from the 11-arm DARPA SAMPSON piezoelectric motor, a proven concept. • Penn State developed a dynamic model of 2-arm bimorph-driven rotary motor, and validated it by test; rotary diode characterization is an essential element of the model. The model was used as a basis for design optimization, predicting a 30X improvement in power density. To our surprise, the best size was somewhat larger than the baseline device that was already developed. This was due mainly to the backlash of the specific roller clutch used in the motor. See (Frank, J.E., G.H. Koopmann, W. Chen, E. Mockensturm, G.A. Lesieutre, and J.Y. Loverich, "Modeling And Design Optimization Of A Bimorph-Driven Rotary Motor," Journal of Intelligent Materials Systems and Structures, 2003) for additional details. Penn State built several near-optimal motors, and measured an 11X improvement over the baseline SAMPSON 2-arm design. One of the 2-arm motors had higher power output than the 11-arm SAMPSON motor. • Predictions and measurements indicated, however, that the best bimorph-driven motor built around a specific commercial roller clutch of a given size could achieve a maximum power density of only about 30 W/kg. This was deemed to be inadequate relative to program goals. Activity in the second half of CY 2001 focused on the development of stack-driven motors, both linear and rotary. • 5 commercial roller clutches of various sizes were characterized. Larger roller clutches tend to have smaller angular backlash and compliance. An initial attempt to parameterize this data so that scale-dependent effects could be explored was not completely successful because the 5 commercial clutches are similar in many regards: the data is not information-rich. A relatively large stack-driven rotary motor was built to exploit this observation. Power output of 40 W and specific power of 30 W/kg were measured for the initial stack-driven motor. This design was expected to provide a path to specific powers in excess of 300 W/kg within a year. For additional details, see (Loverich, J.Y., Lesieutre, G.A., E.M. Mockensturm, G.H. Koopmann, and W. Chen, "A High-Power, Stack-Driven Rotary Piezoelectric Motor," Journal of Intelligent Materials Systems and Structures, 2003). • First-order integrated models of motor electromechanical operation were developed and validated. These models were used to begin to address the following questions: What is the highest power density that can be obtained from a motor based on a commercial roller clutch? At what geometric scale is this power density obtained? If the power densities predicted are inadequate relative to application requirements, what modifications to the roller clutch would be required to achieve adequate levels? • Base-driven resonant drive concepts were also explored, but the optimal drive frequency was found to be relatively low and to depend strongly on the load magnitude. An important feature of resonant drive is that it is possible, by adjusting the frequency slightly, to "impedance-match" to a load for optimal power delivery. The main application, however, would seem to be for cases in which the piezo drive element has operating strain limits, perhaps associated with tensile stresses in ceramics. • A means to increase power transfer in linear (stack) –to-rotary (motor) motion was pursued and developed; this was the primary focus of activity in CY 2002 (a single student). It uses a nonlinear transmission that presents the stack with a stiff load at small displacements, and a softening load at larger displacements. This nonlinear transmission delivers approximately 40% more energy to a constant-torque load than a standard method, and nearly 100% to an elastic load. This approach was verified experimentally, with good agreement between measurement and theory. For additional details, see (Lesieutre, G.A., J.Y. Loverich, G.H. Koopmann, and E.M. Mockensturm, "A Nonlinear Transmission That Increases Piezo-Stack Work Output," Journal of Intelligent Materials Systems and Structures). • A means to achieve reversible, 4-quadrant operation in a mechanical diode-based piezomotor is needed. That is, a motor should be able to deliver power to, or absorb power from, a load when moving in either direction. While important, this was a secondary focus of research in this program. Penn State developed several concepts for reversible linear diodes, and tested them. One is based on moving the locking rollers using magnetic force but, because of inertia, has some unavoidable finite response time. This is a topic of continuing interest; some creative thinking is needed. Penn State developed several concepts for 4-quadrant rotary motors; all involve some kind of active mechanical diode. A main challenge is that such active mechanical diodes need to be able to operate at high frequency. • Virginia Tech researchers built an efficient drive amplifier for the 11-arm SAMPSON motor, and successfully demonstrated it. They found that the capacitors needed inside the amplifier are roughly the same size as the piezos in the motors. This limits how compact the electronics can be. • Boeing identified several high-speed agile air vehicles whose missions would be enabled or significantly enhanced by a compact electric actuator. These include smart bombs (tail actuation, Small Smart Bomb Range Extension); a missile (fin control, Common Missile Program), and a UCAV (deformable control surface actuation). The bimorph motor is a candidate for lattice fin control, while the larger stack-driven design is a candidate for the UCAV. There are applications for linear as well as rotary actuators. Volumetric conformability (the ability to have unusual form factors) is also an advantage. Boeing and MPC established preliminary actuator requirements for application to a high speed agile vehicles. One of the most promising applications is the Compact Kinetic Energy Missile, as its mission is enabled by the development compact actuation technology. Another promising application is the Small Diameter Bomb, the performance of which is greatly enhanced by compact actuation technology. One feature of the SDB application is that the actuator moments are relatively low, due to the use of lattice fins. | Application | Stall Force / | Min Force/Torque | Rate | Total Deflection | Other | |-----------------|---------------|---------------------|-------------|------------------|-----------------| | | Torque | under load, at rate | under load | | | | UCAV | 11.1 kN | 6.7 kN | 11.4 cm/sec | 10-15 cm | 15 cm/sec | | | | | | | no-load rate | | JDAM | 140 N-m | 90 N-m | 100deg/sec | 50 deg | 170 N-m/deg (k) | | JASSM | 170 N-m | 110 N-m | 83 deg/sec | 50 deg | 200 N-m/deg (k) | | CKEM | TBD | TBD | TBD | TBD | TBD | | SDB lattice fin | 3 N-m | 2 N-m | 100 deg/sec | 40 deg | 20 N-m/deg (k) | | MMT panel fin | 20 N-m | 13 N-m | 100 deg/sec | 40 deg | 20 N-m/deg (k) | ^{*} Boeing design was not selected for production UCAV = Uninhabited Combat Air Vehicle Kinetic Energy Missile JDAM = Joint Direct Attack Munition Bomb (SSB/REX) JASSM = Joint Air-to-Surface Standoff Missile Munitions Technology CKEM = Compact SDB = Small Diameter MMT = Miniature **Small Diameter Bomb** X-45 UCAV - MPC's experience as a motor manufacturer enabled them to bring critical realism to MEDIRRA motor designs. - A proposal for Phase 2 continuation was submitted to DARPA. The focus was a compact, stackdriven actuator for UCAV control surfaces. Although the Phase 2 effort was not supported by DARPA, Penn State continues to explore the concept while seeking continuing research support. # **Technology transfer** Boeing and MPC led the transition of this technology to aerospace applications. It would be somewhat premature to begin formal technology transfer from this project, although there were discussions with potential users of such technology, including the Army Common Missile program. MPC has some interest in trying to commercialize a version of the motor in its present state of development. With that approach, potential users might identify themselves and their applications, applications the technology development team is unaware of. Penn State fielded inquiries from several companies about piezoelectric motor technology, among them, Dynetics. Dynetics makes a "lattice fin" for missile applications (recently featured in Aviation Week & Space Technology), and they were interested in high performance actuators that could fit in a confined space. #### (6) Publications and Technical Reports #### (a) Papers published in peer-reviewed journals Frank, J.E., G.H. Koopmann, W. Chen, E. Mockensturm, G.A. Lesieutre, and J.Y. Loverich, "Modeling And Design Optimization Of A Bimorph-Driven Rotary Motor," Journal of Intelligent Materials Systems and Structures, 2003. (accepted) Lesieutre, G.A., Hofmann, H., and Ottman, G., "Damping as a Result of Piezoelectric Energy Harvesting," Journal of Sound and Vibration, 2003. (accepted) Ottman, G., Hofmann H., and Lesieutre, G.A., "Optimized Piezoelectric Energy Harvesting Circuit Using Step-Down Converter in Discontinuous Conduction Mode," IEEE Transactions on Power Electronics, 2002. (accepted) Ottman, G., Bhatt, A., Hofmann H., and Lesieutre, G.A., "Adaptive Piezoelectric Energy Harvesting Circuit for Wireless Remote Power Supply," IEEE Transactions on Power Electronics, Vol. 17, No. 5, September 2002, pp. 669-676. #### (b) Papers published in non-peer-reviewed journals or in conference proceedings Lesieutre, G.A., J.Y. Loverich, G.H. Koopmann, and E.M. Mockensturm, "A Nonlinear Transmission That Increases Piezo-Stack Work Output," AIAA/ASME/AHS Adaptive Structures Conference, Norfolk, VA, April, 2003. Lesieutre, G.A., Hofmann, H., and Ottman, G., "Damping as a Result of Piezoelectric Energy Harvesting," 2nd International Workshop on Damping Technologies -- Materials and Devices for the Next Decade, European Office of the U.S. Army Research Office (ERO), Cape Town, South Africa. March 24-26, 2003. Loverich, J., G.A. Lesieutre, and G.H. Koopmann, "Enhancement Of Mechanical Work Output Of A Piezo-Stack Using A Non-Linear Motion Transmission Mechanism," 13th International Conference on Adaptive Structures Technology, Berlin, Germany, October 11-13, 2002. Lesieutre, G.A., Hofmann, H., and Ottman, G., "Damping as a Result of Piezoelectric Energy Harvesting," 13th International Conference on Adaptive Structures Technology, Berlin, Germany, October 11-13, 2002. Loverich, J., G.A. Lesieutre, and G.H. Koopmann, "A New Mechanically-Ratcheting Piezoelectric Motor for High Power Applications," 2002 U.S. Navy Workshop on Acoustic Transduction Materials and Devices, Baltimore, MD, May 14, 2002. Mockensturm, E.M., G.H. Koopmann, J. Frank, G.A. Lesieutre, "Design and Optimization of a Bimorph Actuator Drive with a One-Way Clutch," AIAA Adaptive Structures Forum, Denver, CO, April, 2002. Lesieutre, G.A., Ottman, G., Bhatt, A., Hofmann H., "Structural Damping as a Result of Piezoelectric Energy Harvesting," annual meeting of the Acoustical Society of America, Ft. Lauderdale, December, 2001. (invited) Lesieutre, G.A., G.H. Koopmann, E.M. Mockensturm, J. Loverich, D. Ericson, "Mechanically-Ratcheting Piezoelectric Motors," 12th International Conference on Adaptive Structures Technology, College Park, MD, October 15, 2001. Mockensturm, E.M., J.E. Frank, G.H. Koopmann, and G.A.Lesieutre, "Optimization Of A Resonant Bimorph Actuator Drive," Proceedings of DETC 01: ASME 2001 Design Engineering Technical Conferences, Pittsburgh, September 9-12, 2001. Lesieutre, G.A., G.H. Koopmann, E.M. Mockensturm, J.E. Frank, and W. Chen, "Mechanical Diode Based, High-Torque Piezoelectric Rotary Motor," AIAA Adaptive Structures Forum, Seattle, WA, April, 2001. Lesieutre, G.A., Koopmann, G.H., Mockensturm, E.M., Frank, J.B., Chen, W., "Resonant Bimorph Driven, High-Torque Piezoelectric Rotary Motor," SPIE Smart Structures and Materials Conference, Newport Beach, CA, March, 2001. E. M. Mockensturm, J. Jiang, G.H. Koopmann, G.A. Lesieutre, "Modeling And Simulation Of A Resonant Bimorph Actuator Drive," SPIE Smart Structures and Materials Conference, Newport Beach, CA, March, 2001. ## (c) Papers presented at meetings, but not published in conference proceedings ## (d) Manuscripts submitted, but not yet published Lesieutre, G.A., J.Y. Loverich, G.H. Koopmann, and E.M. Mockensturm, "Increasing Mechanical Work Output Of an Active Material using A Non-Linear Motion Transmission Mechanism," Journal of Intelligent Materials Systems and Structures, 2003. (submitted) Lesieutre, G.A., J.E. Frank, E.M. Mockensturm, W. Chen, and G.H. Koopmann, "Scaling of Specific Power in Piezoelectrically-Driven Rotary Motors," Journal of Intelligent Materials Systems and Structures, 2002. (submitted) Loverich, J.Y., Lesieutre, G.A., E.M. Mockensturm, G.H. Koopmann, and W. Chen, "A High-Power, Stack-Driven Rotary Piezoelectric Motor," Journal of Intelligent Materials Systems and Structures, 2003. (in preparation) # (e) Technical reports submitted to ARO ## (7) Participating Scientific Personnel and Awards #### Penn State University George A. Lesieutre, Professor of Aerospace Engineering, AIAA Zarem Educator Award, January 2001; 2001 ASME/Boeing Structures and Materials Award, for the Best Paper of the 2000 AIAA SDM Conference; Chair of the AIAA Adaptive Structures Technical Committee. Gary H. Koopmann, Distinguished Professor of Mechanical Engineering, ASME Per Brüel Gold Medal, 2001. Eric Mockensturm, Assistant Professor of Mechanical Engineering, NSF CAREER Award, January 2002. Weiching Chen, Laboratory Director, Center for Acoustics and Vibration Jacob Loverich, Ph.D. candidate, Mechanical Engineering, NSF Japan Fellowship, January 2002; World University Network Fellowship, 2003. Jeremy Frank; completed Ph.D. in Mechanical Engineering, March 2001. Jie Jiang, Ph.D. candidate, Mechanical Engineering David Ericson, completed M.S. in Mechanical Engineering, May, 2002. Deepak Ramrakhyani, Ph.D. candidate, Aerospace Engineering ## **Boeing Phantom Works** Edward V. White, Technology Leader, Smart Structures and Systems Jay K. Burnham, Engineer, Smart Structures and Systems #### MPC Products Corp. Robert Drwal, VP R&D Craig Scott, VP Engineering Darrin Kopala, VP Aerospace Products Pete Perrine, Sales Director Eric Lowalker, R&D Engineer Chris Doell, Product Engineer ### Virginia Tech Doug Lindner, Associate Professor, Electrical Engineering Molly Zhu, Ph.D. student, Electrical Engineering #### (8) Report of Inventions (by title only) (none) - (9) Bibliography (none) - (10) Appendixes (none)